

Session 3

Lessons From the Ombudsman

Debra Wiley

What is the FSA Ombudsman?

om-buds-man

Pronunciation: 'äm-"budz-man; noun

Etymology: Swedish, literally, representative, from Old

Norse *umbothsmathr*, from *umboth* commission + *mathr*

man

1: a government official (as in Sweden or New Zealand) appointed to receive and investigate complaints made by individuals against abuses or capricious acts of public officials

2: one that investigates reported complaints (as from students or consumers), reports findings, and helps to achieve equitable settlements

Source: http://www.merriam-webster.com

The Opportunity to--

- Open communication channels
- Offer other perspectives
- Organize details
- Outline options
- Overtly collaborate
- Optimize outcomes

What Do We (and You!) Do?

- Identify the issues/concerns
- Listen to both sides of the story
- Research find <u>factual</u> information
- Document contacts, activities, & findings
- Develop options for resolution
- Finalize outcomes

What's the Case Process?

Initial Intake Secondary Intake

Analysis

Identifying Options

Closure

What does the Customer Expect?

Problem resolution

Thorough research

Frequent communication

Contextual explanations

Impartial review

Accurate detailed information

What does the Customer Want?

- Customer Satisfaction
 - Psychological: The customer feels listened to and respected.
 - Substantive: Comprehensive, contextual and fair-minded consideration of options available.
 - Procedural: Consistent, thorough research of facts and documentation.

What are the Top Issues for General Assistance Cases?

"General Assistance" cases increased by 173% between FY2000 and FY2003.

FY 2000 = 5,268

FY 2003 = 14,409

Top Five Issues for General Assistance Cases:

General assistance cases are one-issue inquiries that can be completed while the customer is on the call or within 24-hours

FY 00

FSA Assistance
Default
Service Quality
Loan Cancellation/Discharge
Account Balance

FY 03

FSA Assistance Account Balance Loan Cancellation/Discharge Consolidation Repayment Plans/Amounts

What are the Top Issues for Research Problem Cases?

"Research Problem" cases increased by 41.17% between FY 2000 and FY 2003.

$$FY 2000 = 2,565$$

$$FY 2003 = 3,621$$

Top Five Issues for Research Cases:

These cases involve multiple issues. An Ombudsman Specialist works with the borrower, lender, schools, and other parties to gather the facts, establish a common understanding of the problem, and identify solutions.

FY 00

Service Quality
Default
Loan Cancellation/Discharge
Account Balance
Tax Refund/Offset

FY 03

Loan Cancellation/Discharge Account Balance Repayment Plans/Amounts Consolidation Default

What Problem Underlies most Cases?

Communication??

- Failure to listen
- One-sided communication
- Communication gaps
- Not knowing the question to ask
- Not answering the question asked

What do you see?

- •Telling them they owe doesn't work.....SHOW THEM (through an example to which they can relate).
- Students expect us to know everything ...especially everything about them (They also expect us to care).
- •There are many right ways and right times. Keep the message consistent at the core and expand as context requires. It is the context that creates the "AHA" moment.

- Expect good intentions (Everyone wants to solve this problem).
- If the story hasn't changed in 20 years, it is probably worth listening to.....most people cannot maintain a "fiction of facts" for that long.
- •Tend to the small stuff....so you don't have to sweat it. Many of the cases that we see could have been prevented with a moment to consider the customer's perspective.

- Remember the human element.
- Think beyond the surface. What is the customer trying to accomplish?
- Keep it personal; don't take it personally.

Don't fight about it; fix it.

It's not about who's right, it's about doing the right thing!

•Tell others what you learn and let them act for their population…

Questions?

To Contact Us:

We appreciate your feedback and comments.

Toll-free: 1-877-557-2575

Toll: (202) 377-3800

Fax: (202) 275-0549

Email: fsaombudsmanoffice@ed.gov

Internet: ombudsman.ed.gov